Guiding Topics DCFS Workers Head Start History ECE Basics, overview of types of ECE services Navigating the ECES network ECE Providers Child Welfare History DCFS basics, guiding mission and services ### DCFS Workers & ECE Providers Research evidence about the potential of ECE to improve developmental outcomes and school readiness for DCFS children Structural barriers of the referral and enrollment process Trauma-informed practice for DCFS children Eligibility for free or subsidized care for DCFS children | Head Start History | | |--|---| | □ Video: 45 th Anniversary of Head Start | | | | | | | | | | | | | | | | | | Child Welfare Philosophical Shifts |] | | □ Child protection is a relatively "new" concept. □ Animals were protected before children. □ Balancing of child safety considerations with desire to preserve family. □ 14th Amendment protection of parental rights □ No universally accepted definition of child abuse and neglect. | | | | 7 | | Child Welfare Changes Over Time | | | Child protection moved from a nongovernmental concern to a governmental concern over time. Children's Bureau focus progressed from placement services to prevention and family development. One constant: Child protection has been recognized as an interdisciplinary concern requiring interdisciplinary collaboration since its inception. | | ## DCFS "BASICS" Guiding mission DCFS services How to work with DCFS social workers in the context of ECE How to navigate the DCFS network ### The "Basics": DCFS Mission Statement "The Department of Children and Family Services, with public, private and community partners, provides quality child welfare services and supports so children grow up safe, healthy, educated and with permanent families." ### Strengthening Community Partnerships ### Prevention Related Strategies - □ Alternative Response Services - □ Family Maintenance and Family Reunification - □ Family Preservation/Family Support - Point of Engagement - □ Multi-Disciplinary Team Approach (TDMs) - □ Community Mental Health Based Services - Wraparound, SOC, FSP Services, etc. - Focus on strengths-based social work | - | | | |---|------|------|
 |
 | Past and Current Caseloads Levels | |-----------------------------------| | Department Wide and Local Office | Over the last five years, the Department has made concerted efforts to reduce the number of children and families involved in open cases and reduce the number of children in out of home - □ In 1998 there were: □ 61,000 open cases ■ 42,000 children in out of home care - □ As of April 2012 - 35,804 open cases - 18,455 children in out of - Birth to 4 represents 32% of caseloads in LA County - $\hfill \square$ In South County: - 867 open cases for children birth to four years old ### LA County Challenges - ☐ The sheer number of DCFS staff and variety of service providers creates confusion and barriers to efficiently connecting children to the correct child care and early education services - $\hfill\Box$ The lack of foster homes in many Service Areas creates issues regarding continuity of service to children in child care and - Changing demographics of the community have created unique challenges in servicing children and families in parts of Los Angeles County ### ECE "BASICS" - Child and family protective factors in relation to ECE - services - Case management benefits of referring DCFS children to | | Protective Factors & Early Care & | |----|--| | | Education | | 16 | | | | □ Protective Factors: Environmental and personal | | | factors that are the source of children's resilience in | | | the face of hardship | | | | | | □ The Strengthening Families curriculum identifies 5 | | | protective factors as critical in reducing abuse & neglect. | | | negieci. | Protective Factors | | | Protective Factors | | 17 | | | | □ Parental Resilience | | | ■ Ability to manage and bounce back from all types of | | | challenges | | | □ Social Connections | | | Networks of support are essential to parents and also
offer opportunities for people to "give back" | | | □ Concrete Support in Times of Need | | | ■ Meeting basic economic needs like food, shelter, | | | clothing and health care is essential for families to | | | thrive | Protective Factors | | 18 | | | 18 | K I I (D ii I (Cill D I) | | | □ Knowledge of Parenting and Child Development | | | ■ Accurate information about child development and | | | appropriate expectations for children's behavior at
every age | | | □ Information is most effective when it comes at the | | | precise time parents need it to understand their own | | | children | | | □ Social and Emotional Competence in Children | | | ■ A child or youth's ability to interact positively with | | | others, self-regulate their behavior and effectively | | | communicate their feelings | ### What Constitutes Early Care & Education? □ Informal Care: Surrogate care that replaces parental/caregiver supervision by temporarily providing a safe, healthy and developmentally appropriate environment for children. Kin & Non-Related Extended Family Member (NREFM) care: Care provided by an individual related to the child ■ Care provided in the child's home by a person other than a parent or relative What Constitutes Early Care & Education? □ Formal Care: Programs designed with the specific intent to help foster positive child development, specifically social-emotional or cognitive functioning. ■ Family Child Care Homes (FCCH): ■ Small FCCH with no more than 6 children (3 infants) ■ Large FCCH with no more than 14 children (3 infants) □ Center-based Child Care: ■ Nursery School ■ Preschool ■ Compensatory Education: ■ Head Start ■ Chicago Child-Parent Centers (CPCs) What Constitutes Quality ECE? $\hfill \hfill \frac{\hfill}{\hfill}$ Components of care that help foster positive child-adult relationships and child development: ■ Appropriate caregiver-to-child ratios*: \blacksquare 3:1 for children birth - 12 months 4:1 for children 12 – 30 months 5:1 for children 31 – 35 months 7:1 for children 3 years old 8:1 for children 4 years old 6-8 infants6-12 toddlers12-20 preschoolers □ Group size* (regardless of number of adult staff): Recommended by the American Academy of Pediatrics & American Public Health Association # What Constitutes Quality ECE? | Structural Factors continued: | Consistent accreditation status | Environmental health and safety certification | Staff credentialing and education | Specialized early childhood education and child development training | Licensing compliance What Constitutes Quality ECE? ## Process Factors: Factors that impact a child's experience. Structured curriculum & developmentally appropriate materials: Emphasizing age appropriate language and cognitive stimulation Physical environment: Safe for walking, crawling, rolling, sitting Stability of staff Caregiver warmth, attention, responsiveness & sensitivity ### Importance of ECE for Children 0-5 Years Old - Extensive research has demonstrated that high quality ECE can improve developmental outcomes for at-risk youth - Birth to 5 is a "sensitive period" in a child's development that will help set the stage for adulthood - Child Development Domains - Social-emotional Functioning - Plasticity & Brain Development ### Child Development Domains All domains of development (socialemotional, cognitive, language & motor) are linked; each depends on, and influences, the others ### **Development Progression** - □ Relatively orderly sequence - Abilities, skills and knowledge building on one another - $\hfill\Box$ Varying rates of progression - Differences child to child - Unevenly within different areas of each child's functioning - Early experiences have cumulative and delayed effects on individual development - Development and learning occur in and are influenced by multiple social and cultural contexts ### Connection to ECE? - Head Start/Early Head Start promote nutrition through needs assessments for infants and toddlers - High quality ECE is critical in stimulating different brain regions to provide a foundation for learning - High quality ECE provides sensory experiences that support development of motor skills, which make cognitive changes possible ### Connection to ECE? - Early learning environments offer opportunities that support <u>cognitive development</u>: - Higher school readiness - More expressive language skills - Increased persistence in completing tasks ### Social-Emotional Functioning □ Social-emotional competence: Ability to behave appropriately in social situations that evoke strong emotions; appropriate forming and maintaining of personal relationships □ Critical Components: □ <u>Attachment:</u> Bond that develops with a primary caregiver at 7-9 months □ Socialization: "Process through which children acquire the standards, values, knowledge of their society" (Lightfoot, Cole & Cole, 2009) Connection to ECE? $\hfill\Box$ Early learning environments offer opportunities that support social-emotional functioning: ■ ECE provides children with an opportunity to play and socialize with peers ■ Quality ECE provides children with opportunity to form a secure attachment to an additional caregiver ☐ Head Start Impact Study found: □ Cooperative behavior with peers ■ Parents report EHS children exhibit less aggressive and decreased hyperactive behavior Connection to ECE? $\hfill\Box$ Head Start Impact Study also found that HS children: Received dental care more frequently than control cohort ■ 52% Reduced rates of maltreatment (Indicated DCFS ■ Retained health insurance at a higher rate ■ Were less likely to be spanked by their parents □ Children participating in Chicago Parent-Child Grade retention decreased (20 – 30%) 40-60% Reduction in special education placement 42% Decrease in arrests by age 19 Centers Reports) | _ | | | | |-------|---|---|--| | F | CE Systems & | R Child W/ | lfare | | | CL Oysieilis C | X CIIIIG VV | .nare | | 34 | Needs of foster parents | Functions of High | Predicted Benefits | | | | Quality ECE | Increased employment and income for | | | Employment support | Care for children during work hours | foster families Increased foster parent retention | | | Respite | Break from rigors of fostering | Improved stability in foster care | | | Parenting education and training | Support and access to information | placements Improved foster parent-child | | | Needs of foster children | > Functions of High | relationship quality | | | | Quality ECE | | | | | ognitive stimulation and early education itable, sensitive care giving relationship | Increased school readiness Decreased school failure | | | Attachment disorders | Early detection of special needs | Improved social-emotional functioning | | | Special educational needs | Provision of early intervention services | Fewer unmet special educational needs | | / | Neloy & Phillips, 2012) | | | | | , w | _ | a. a | | | | В | enefits of Inf | ormal ECE | | | 35 | | | | | Gene | eral consensus: Quality | of the care, quant | ty of care, age while | | in ca | re, consistency, and the | | | | bene | efits of informal care | | | | In | formal care can provide | Formal ca | re can provide: | | | Respite benefit and a "br | eak 🗆 Respite | penefit and a "break | | | from the rigors of parenti
fostering" | ing or from the fostering | rigors of parenting or | | | Socialization for children | | nnections for parents | | | help them foster social &
emotional competence | | nities to develop social
onal competence | | | Social connections for par | rents Dpports | nities for cognitive
ment & school readiness | | | | Parentin | g skills and "Parental | | | | Resilienc | e" | | | | "Concre
need" | e support in times of | S | Special Conside | erations for | the Child | | | Welfare Popul | | | | 36 | renale ropul | anon | | | П | Children in CW ha | ve experienced | /experiencina | | | traumatic stress (ac | | | | | | | .c.iipicx/ | | | Trauma can impact | | | | | □ Child developme | • | ment, stress | | | hormone dysregule | | | | | □ Psychosocial rela | • | ttachment, | | | socialization, self- | etticacy | | | | | | | | | | | | | | | | | ### Special Considerations for the Child Welfare Population $\hfill\Box$ Children entering the child welfare system before age six are 4 to 5 times more likely to be diagnosed with a developmental delay compared with the general population $\hfill\Box$ Potential long-term consequences: $\hfill \blacksquare$ Intergenerational transmission of abuse ■ Mental Health problems (Depression, PTSD, Suicide) ■ Increased utilization of health and social services ■ Higher rates of homelessness and adult criminality **Trauma Informed Practice** □ 5 Essential elements of Trauma-informed practice: 1. Maximize the child's sense of safety. Coordinate services with other agencies. Support and promote positive and stable relationships in the life of the child. Assist children in reducing overwhelming emotion. Provide support and guidance to child's family and caregivers. **Effects of Trauma** □ Video Clips □ Trauma, Brain & Relationships: Helping Children Heal ■ The Many Faces of Trauma ■ You Make the Difference □ Breakout Discussions ### **BREAKOUT** - Discuss the challenges associated with meeting the needs of children enrolled in ECE programs who are part of the child welfare system - □ What are the considerations for ECE? - What are the considerations for child welfare? ### THE REFERRAL PROCESS - □ How to use the DCFS-ECE referral system piloted in South County/Long Beach - □ Eligibility for children in the Child Welfare system - Structural barriers of the referral and enrollment process - How to navigate the ECE network to ensure a child's developmental needs are met ### Availability of Formal Care - □ According to 2011 statistics from the Office of Child Care: - □ 7,623 FCCHs in LA County (27% decrease from 2006) - $\hfill\Box$ 130,656 Center-based spaces available in LA County (loss of 24 Centers since 2006) - $\hfill \hfill \hfill$ - $\hfill \Box$ Only 20% of infants/toddlers are able to access subsidized care - In 2006, available preschool spaces (including Head Start spaces) could accommodate 64% of eligible children in Los Angeles County ### Structural Barriers - Eligibility alone does not guarantee available space. - $\hfill \square$ Space is particularly limited in Early Head Start. - □ Wait lists may exceed several months. - May-July is the optimal referral period to increase the likelihood of an eligible child's acceptance into Head Start in the fall. ### Structural Barriers | | | Open Year
Round? | Accept
Subsidies? | |-------------------------|---------------------------|---------------------|----------------------| | LBUSD EHS | 0 – 3 years old | Yes* | Yes | | LBUSD HS | 3 – 4 years old | No | Yes | | LBUSD-CDC | 3 – 5 th grade | Yes | No | | LBUSD - Pre K TLC | 3 – 5 years old | No | Yes | | LAUP | 4 year olds | No | Yes | | Tinsley Family Day Care | 0 – 6 years old | Yes | No | | Little Owl Preschool | 2.5 - 6 years old | Yes* | Yes | $\ensuremath{^{*}}\xspace$ Not all services provided during July/August; only open limited time ### Utilization Patterns & Caregiver Preference: Child Welfare Population - Based on National Survey of Child and Adolescent Well-being data from 2003 (Meloy & Phillips, 2012): - 78% of all foster parents reported need for daycare services - \blacksquare 27% of caregivers reported receiving these services or financial support for these services - 11% of caregivers utilized Child Care Development Fund (CCDF) subsidies - 17.4% of children age 3-5 in foster care were enrolled in Head Start ### Eligibility - □ Children in foster care are Head Start eligible, regardless of family income (45 CFR 1305.2(I)) - Children who are in need of "protective services" are eligible for Child Care Development Fund (CCDF) subsidy receipt (45 CFR 98.20(a)(3)(ii)) - □ Early Intervention (EI) services through the Individuals with Disabilities Education Act (IDEA Part C) # CONNECTING FAMILIES TO CHILD CARE AND DEVELOPMENT SERVICES A CASE MANAGEMENT APPROACH Worthy Newls Word in the larger of Particle Conjugary Freedom on the service s ### Following Up With Referral Process - Parents/Caregivers should be initial point of contact for follow-up after referral has been made - □ If Parent/Caregivers have indicated they have not been contacted, DCFS should be notified: - Steve Sturm, DCFS Education & Mentoring Unit (sturms@dcfs.lacounty.gov) - Cynthia Ruiz, Community Liaison LBUSD Head Start (cdruiz@lbschools.net) ### **DCFS & ECE Resources** Nearly all children who are involved with DCFS are eligible to receive childcare or preschool for free or for very low sost. Call any of the numbers below to find out about enrolling the child you are caring for Call (DDA!!! HEADSTART PRESCHOOL (including additional family services) 877-PRE-K-KID or 1-877-773-5543 LOS ANGELES UNIVERSAL PRESCHOOL – LAUP 866-581-LAUP or 1-866-581-5287 PRESCHOOL WITHOUT WALLS (310) 414-2090 Ext. 59 (Program Manage Your local RESOURCE AND REFERRAL AGENCY (for a wide variety of support services including Child Care and Preschool) 888-92-CHILD or 1-888-922-4453 LOS ANGELES UNIFIED SCHOOL DISTRICT – EARLY CARE AND EDUCATION DIVISION (for areas served by LAUSD) 213-481-3300 DCFS Child Care Section 562-345-6631 Final Questions? Thank you! References Administration for Children & Families [ACF]. (2006). NSCAW Research Brief No. 4: Infants and toddlers in the child welfare system. Washington, D.C.: Author. and todalers in the child weiters system. Washington, D.L.: Author. Administration for Children & Families (ACF). (2010b). Head Start Impact Study Final Report. Washington, D.C.: Author. Meloy, M.E. & Phillips, D. (2012). Rethinking the role of early care and education in foster care. Children & Youth Services Review, 34(5), 882-890. Reynolds, A.J. & Robertson, D.L. (2003). School-based early intervention and later child maltreatment in the Chicago Longitudinal Study. Child Development, 74(1), 33-26. Shonkoff, J. P., & Phillips, D. A. (Eds.). (2001). From neurons to neighborhoods: The science of early childhood development. Washington, DC: National Academy Press. Vandell, D. & Wolfe, B. (2000). Child care quality: Does it matter and does it need to be improved? (Special Report No. 78). Madison, WI: Institute for Research on Poverty. improves: (special keport No. 2-), Madason, vir. is assitute for Reselection or overly. Ward, H., Yoon, S.Y., Aktins, J., Morris, P., Oldham, E., & Wathen, K. (2009, April). Children at risk in the child welfare system: Collaborations to promate school readiness. Retrieved from: http://muskle.usm.maine.edu/schoolreadiness/ Zhoi, F., Waldfagel, J., & Brooks-Gunn, J. (2011). Estimating the effects of Head Start on parenting and child maltreatment. Children & Youth Services Review. doi:10.1016/j.childrouth.2011.03.008